

November 20, 2002

MSP Redevelopment Project

A Presentation To

The MSP Redevelopment Commission

**A Review and Discussion of the Framework Plan
For The
MSP Redevelopment Project**

Jefferson City, Missouri

Review

The Planning Process

The Consensus Plan

Market Analysis

Architectural Elements

Engineering Elements

Environmental Elements

The Master Plan

The Preamble

“The Planning Process is On-going”

Consensus Plan

Task Force Results Concepts, Values and Priorities

- **Part A – Historic Value of the Property**
- **Part B – Historic Value of the Buildings**
- **Part C – Planning Values**
- **Part D – Potential Uses**

Consensus Plan

Review & Input

- Task Force Review & Input
- Public Comment
- Planning Advisory Team

Multiple uses seen for seven areas in prison plan

By KRIS HILGEDICK
News Tribune

After 16 months of work by task force members and architectural consultants, a consensus plan has

Consensus Plan

Program Statement

Program Statement

- Historic Area
- Judicial Center Area
- Community Area
- Office Area
- Landing Area
- Entertainment Area
- Natural Resources Area
- Additional Program Items

Market Analysis

Market Analysis

Market Analysis

Methodology and Rationale

- Realistic basis for planning and financing
- Projections of market absorption and timing
- Analysis of regional, state & national economic context
- Interviews of public and private officials
- Correlations of past growth with data indicators
- Projections of growth based on indicators
- Conversion of trends to building and land area needs

Market Analysis

Cole County Office & Related Projections

- **Mid-Missouri should continue to attract population and job holders.**
 - ~ *Attraction is key because of low unemployment rate.*
- **Impetus is continued growth of state government employment.**
 - ~ *Strong multiplier effect creates jobs in other sectors.*
- **State government will grow because state population will grow.**
 - ~ *More government jobs will be needed to support more residents.*
- **Net state office space growth in Cole County should range from 755,000 to 935,000 square feet by 2025.**
 - ~ *Total state office space in the county would be around 3.3 million square feet by 2025.*
 - ~ *Possibly more square feet if historic trends prevail.*
- **Private market would add 600,000 sf of office space.**

Market Analysis

Conditions for Success: Public Assembly Facility

- **Center of State Government**
- **Statewide and Mid-America associations growth**
 - ~ Religious
 - ~ Social
 - ~ Professional
 - ~ Athletic
 - ~ Political
- **Central location, Ease of Access**
- **State economic growth: More reasons to meet**
- **Sufficient and convenient hotel rooms**

Market Analysis

Public Assembly Facility

- **Single Open Floor Space to Accommodate up to 2,500 participants**
 - ~ Exhibits
 - ~ Ballroom
 - ~ Large group meetings
- **Separate, Divisible Meeting Areas**
 - ~ 10-15 rooms
 - ~ Combinable
- **Possible performing arts venue**
- **Full service kitchen**
- **Large and well-appointed lobby and pre-event area**
- **Appropriate number of parking spaces**

Market Analysis

Conclusions

- **Jefferson City area needs more sites for office development**
 - ~ State government alone could *add* over 750,000 square feet by 2025
 - ~ Private market adds perhaps another 600,000 square feet
 - ~ Plus land for campus settings, parking, road system
- **Public Assembly Facility appears to be a crucial need for accommodating demand & diversifying the local economy**
 - ~ Need to resolve location issues
 - ~ Absolutely need support good quality and walkable hotel rooms
- **MSP site offers solutions to these opportunities**
 - ~ Little else will be ready and available in time
 - ~ Fulfills Governor's order to concentrate state facilities in existing cities (Smart Growth philosophy)

Architectural Elements

Architectural Elements

Architectural Elements

Task Force Evaluation

- Top 10 Buildings with Historical Value

1. Housing Unit 4
2. Housing Unit 1
3. Housing Unit 3A & 3B
4. The Wall & Towers (Upper Yard)
5. Gas Chamber
6. Centennial Cells
7. I-Hall
8. The Wall & Towers (Lower Yard)
9. Shoe Factory
10. Potato House

Architectural Elements

Buildings Analyzed

- Housing Unit 1
- Housing Unit 2
- Housing Unit 3
- Housing Unit 4
- Housing Unit 5
- Shoe Factory
- Furniture Factory
- Metal Working Plant
- Centennial Cells
- Gas Chamber
- Potato House
- Education Building & Maintenance Building
- Stone Walls

Architectural Elements

Buildings Re-Use

- **3 APPROACHES TO BUILDING RE-USE**
 - ~ Preserve & Restore (HU 4)
 - ~ Combination Restore and Adaptive Re-Use (HU 1)
 - ~ Adaptive Re-Use (HU 2)

Architectural Elements

Housing Unit 4

Existing Information

View of typical window

Existing First Floor Plan

Preservation Zones

- **Level 1 - Preservation Zone**
The character & qualities of this zone should be maintained & preserved as the highest priority
- **Level 2 - Preservation Zone**
Every effort should be made to maintain and preserve the character and qualities of this zone
- **Level 3 - Rehabilitation Zone**
Undertake all work in this zone as sensitive as possible; However, contemporary methods, materials, & designs may be selectively incorporated
- **Level 4 - Free Zone**
Treatments in this zone, while sympathetic to the historic qualities & character of the building, may incorporate extensive changes or total replacement through the introduction of contemporary methods, materials & designs

Interior View

View from Northwest

Architectural Elements

Housing Unit 4 Possible Uses

Redevelopment Issues

1. What period should the building be restored? Many modifications have occurred to the building since it's construction.
2. It appears that the roof overhang and soffits were removed exposing brick backup material above the stone walls, these should be restored.
3. Stone restoration will be necessary. There are crushed stones at various locations and missing stone mullions in the window openings that should be restored.
4. Integrating modern mechanical systems could be completely hidden. The extent to which this is done will be dependant on the interpretive philosophy for this building.

Potential Uses

1. Prison Museum / Interpretive Center. Each floor level could be restored and furnished to represent distinct time periods of prison life as shown in the Alternate Section above.

Possible Use Zones

- Primary Use**
This area identifies the primary use for the building
- Secondary Use**
This area identifies additional uses for the building beyond the primary use
- Circulation**
This area identifies a zone for potential hallways, new required stairs, lobbies and elevator cores
- Possible Addition**
This area identifies a zone for potential development attached to this historic building and suggestion as to how it could be done in a sensitive manner

Architectural Elements

Architectural Summary

1. Preserving the context of the site from a “public” view and a “user” view
2. Preserving the “Essence of the Prison”
3. Potential Building Uses Based On:
 - Structural Considerations
 - Architectural/Historic Value
 - Consensus Plan Proposed Land Uses

Framework Plan

MSP Redevelopment Project

Engineering Elements

Engineering Elements

Engineering Elements

Findings

- Existing Infrastructure Minimal and Antiquated Boiler Plant has residual value
- Building Systems (MEPF) are not suitable for commercial development

Engineering Elements

Findings

- **New Utility Infrastructure required**
 - Electric
 - Gas
 - Water
 - Sewer
 - Data/Communications

Environmental Elements

Environmental Elements

...Understanding the basics

The Built Environment

The Natural Resources

Environmental Elements

Environmental Investigations ...*the Built Environment*

- **Site Investigations**
- **Building Investigations**
- **HazMat Testing**
- **Records Search**
- **Interviews**
- **Phase I Environmental Assessment**

The Next Steps

The Next Steps

Planning + Design

Environmental Concerns

Operational Issues

...What's on the radar screen?

The Next Steps

The Next Steps

Planning + Design

Environmental Concerns

Operational Issues

Planning + Design

- Complete Framework Plan
- Facility Feasibility
- Facility Conversion
- Facility Protection (“Mothball”)
- New Infrastructure
- Reuse Existing Infrastructure
- Implementation Strategies
- Development Incentives
- Implementation/Phasing Plan
- Design Guidelines
- Community Context

Consensus Plan

Program Statement

Program Statement

- Historic Area
- Judicial Center Area
- Community Area
- Office Area
- Landing Area
- Entertainment Area
- Natural Resources Area
- Additional Program Items

The Consensus Plan

The Consensus Plan

The Consensus Plan

The Consensus Plan

The Consensus Plan

The Master Plan

The Master Plan

The Master Plan

The Master Plan

The Master Plan

The Master Plan

The Master Plan

Framework Plan

MSP Redevelopment Project

The Master Plan

PARSONS HBA in association with
Development Strategies . Trivers Associates . TSi Engineering . William Tao & Associates . George Dickie Associates

The Consensus Plan Program Statement

Program Statement

- Historic Area
- Judicial Center Area
- Community Area
- Office Area
- Landing Area
- Entertainment Area
- Natural Resources Area

The Master Plan Updated Program Statement

Program Statement

- **MSP Historic Area**
(Historic Area & Community Area)
- **Public Service Campus**
(Judicial Center Area)
- **Public Assembly Campus**
(Entertainment Area & Landing Area)
- **Office Campus**
(Office Area)
- **Natural Resources Area**

The Master Plan Program Statement

Public Service Campus

Public Assembly Campus
Entertainment Area & Landing Area

MSP Historic Area
& Community Area

Office Campus

Natural Resources Area

The Master Plan *Vehicular Circulation*

The Master Plan Parking

The Master Plan Vehicular Circulation

The Master Plan Program Statement

Program Statement Summary

<u>Master Plan District</u>	<u>Proposed/Reuse Area</u>	<u>Master Plan Parking</u>	
• MSP Historic Area	310,048 GFA	600 Structured Spaces	P-2
• Public Service Campus	225,000 GFA	485 Structured Spaces	P-1
• Public Assembly Campus	605,500 GFA	650 Structured Spaces 100 Structured Spaces 300 Structured Spaces 250 Surface Spaces	P-2 P-3 P-3 P-4
• Office Campus	1,000,000 GFA	850 Structured Spaces 600 Structured Spaces	P-5 P-7
• Natural Resources Area	NA	15 Surface Spaces	P-6
Total Master Plan	2,140,548 GFA	3,850 Spaces	

The Master Plan Program Statement

MSP Historic Area	<u>Proposed/Reuse Area</u>	<u>Master Plan Parking</u>
Administration Building	26,300 GFA	
Housing Unit #1 (26,300 sf)		
Historic Site		
Museum/Interpretative		
MSP Commission Offices		
Redevelopment Office		
Support Retail / Commercial		
Tourist Information Center		
Film Site or Studio		
Educational		
Office Building	72,000 GFA	
Housing Unit #2 (72,000 sf)		
Corrections Offices		
Office Building	48,000 GFA	
At Housing Unit #2		
New Building Addition (48,000 sf)		
Corrections Offices		
Centennial Cells		
Historic Display	None	

The Master Plan Program Statement

MSP Historic Area <i>(continued)</i>	<u>Proposed/Reuse Area</u>	<u>Master Plan Parking</u>
Office Building		
Housing Unit #3 <i>(75,600 sf)</i>		
State Offices	15,600 GFA	
Record Storage	30,000 GFA	
Prison Museum (40%)	30,000 GFA	
MSP Museum		
Housing Unit #4 <i>(43,000 sf)</i>	43,000 GFA	
Conference Center		
Historic Dining Hall (Basement)		
Power Plant (Basement)	11,100 GFA	
Dining Rooms & Kitchen	11,100 GFA	
Conference Center	11,100 GFA	
Conference Center	11,100 GFA	
The Wall		
The Perimeter Wall		
Guard Tower Reconstruction		
The Old Wall		
Pedestrian Openings		
Vehicular Openings		

The Master Plan Program Statement

MSP Historic Area <i>(continued)</i>	<u>Proposed/Reuse Area</u>	<u>Master Plan Parking</u>
The Gas Chamber <i>(748 sf)</i>	748 GFA	
Community Area	None	
MSP Interpretative Garden	None	
Pedestrian Linkages		
Open Space		
Urban Plaza (interpretative plaza)		
Office Space (see Housing Unit #2 Bldg Addition)		
Total - MSP Historic Area	310,048 GFA	600 Structured Spaces P-2

Framework Plan

MSP Redevelopment Project

The Master Plan MSP Historic Area

PARSONS HBA in association with
Development Strategies . Trivers Associates . TSi Engineering . William Tao & Associates . George Dickie Associates

Framework Plan

MSP Redevelopment Project

The Master Plan MSP Historic Area

The Master Plan Program Statement

Public Service Campus

	<u>Proposed/Reuse Area</u>	<u>Master Plan Parking</u>
Justice/Office Center	150,000 GFA	
Court Rooms		
Offices		
Holding Space		
Public Service Office Building	50,000 GFA	
Private Office Space		
Support Retail/Commercial		
Art Gallery		
Science Center		
Justice/Office Center Annex	25,000 GFA	
Administrative Offices		
Library		
Museum		
Other	None	
Streetscape		
Pedestrian Entry Plaza		
Total - Public Service Campus	225,000 GFA	485 Structured Spaces P-1

Framework Plan

MSP Redevelopment Project

The Master Plan Public Service Campus

PARSONS HBA in association with
Development Strategies . Trivers Associates . TSi Engineering . William Tao & Associates . George Dickie Associates

The Master Plan Program Statement

Public Assembly Campus

	<u>Proposed/Reuse Area</u>	<u>Master Plan Parking</u>
Hotel #1		
Housing Unit #5 (102,500 sf)		
Hotel (250 Rooms)	102,500 GFA	
Hotel #1 Conference Center		
Housing Unit #5		
Building Addition (50,000 sf)		
Meeting Rooms	50,000 GFA	
Hotel #2 (144,000 sf)		
Hotel (275 Rooms)	144,000 GFA	
Hotel #3 (100,000 sf)		
Hotel (275 Rooms)	100,000 GFA	
Public Assembly Facility	125,000 GFA	
Auditorium (25,000 sf)		
Exhibition (70,000 sf)		
Multi-Purpose Space (25,000 sf)		
Support (5,000 sf)		

The Master Plan Program Statement

Public Assembly Campus *(continued)*

	<u>Proposed/Reuse Area</u>	<u>Master Plan Parking</u>
The Landing	60,000 GFA	
Support Tourism Retail Shops		
Restaurants		
Excursion / Riverboat Landing		
Observation Deck / Tower (Pedestrian Only)		
Amtrak Station		
Pedestrian Linkages & Access to Adrian's Island		
Potato House (24,000 sf)	24,000 GFA	
Commercial / Retail		
Farmers Market		
Interpretative Center		
Trail Head		
Greenway Trail Connection		
Other	None	
Streetscape		650 Structured Spaces P-2
Public Plaza & Pedestrian Linkages		100 Structured Spaces P-3
Open Space, Lakes & Fountains		300 Structured Spaces P-3
		<u>250</u> Surface Spaces P-4
Total – Public Assembly Campus	605,500 GFA	1300 Spaces

Framework Plan

MSP Redevelopment Project

The Master Plan Public Assembly Campus

PARSONS HBA in association with
Development Strategies . Trivers Associates . TSi Engineering . William Tao & Associates . George Dickie Associates

The Master Plan Program Statement

Office Campus

Proposed/Reuse Area

Master Plan Parking

State Government Office

750,000 GFA

- General Office Space (550,000 sf)
- DNR Green Building (120,000 sf)
- Health Lab (80,000 sf)
- Support Commercial / Retail
- Service Area
- Shuttle Access

Private Business Office

250,000 GFA

- General Office Space
- Support Commercial / Retail
- Service Area
- Shuttle Access

Other

None

- Streetscape
- Public Plaza
- Pedestrian Linkages
- Transportation Linkages

850 Structured Spaces P-5
600 Structured Spaces P-7
1450 Spaces

Total – Office Campus

1,000,000 GFA

Framework Plan

MSP Redevelopment Project

The Master Plan Office Campus

PARSONS HBA in association with
Development Strategies . Trivers Associates . TSi Engineering . William Tao & Associates . George Dickie Associates

The Master Plan Office Campus

The exterior profile of the green office building helps capture and reflect light into the building significantly reducing the need for interior lighting.

The Master Plan Program Statement

Natural Resources Area

Proposed/Reuse Area

Master Plan Parking

- Grounds Maintenance
- Riverfront Park
- Active and Passive Recreation
- Picnic Areas
- Public Land Open Space
- Greenway Trail Connection
- Botanical Gardens
- Amphitheater
- Reserve Land For Future

Total – Natural Resources Area

NA

15 Surface Spaces P-6

The Master Plan *Natural Resources Area*

The Master Plan

The Next Steps

The Next Steps

Planning + Design

Archeological Investigations (I & II)

- DNR Site
- Lab Site
- Remaining Site

Phase II Archeological Investigations

- Remaining Site

Natural Resource Analysis

- Flora & Fauna
- Threatened & Endangered

Historic Designations

- Section 106 - Districts, Buildings & The Wall

Environmental Investigation (I & II)

- Remaining Site

The Next Steps

The Next Steps

Planning + Design

Decommission Existing Facility

Demolition Phasing Plan (timeline / strategies)

Site & Building Demolition Plan

Demolition Material Recycle

Wall Stabilization

New & Existing Infrastructure

New & Existing Infrastructure Implementation Plan

Historic District Heating/Cooling

Site Improvements

On-site Road Plan

Parking Plan

Grading Plan

Landscape Plan

The Next Steps

The Next Steps

Planning + Design

Implementation Strategies & Planning

- Site & Architectural Design Guidelines
- Delivery Systems Guidelines
- Design / Build
- Lease Purchase
- Conventional
- Phasing Plan
- Facility Interim Use
- Public Access
- Decision Timeline

Financial Guidelines & Planning

- Project Feasibility
- Development Fees
- Development Incentives
- Funding
- Revenue Generation

Surplus Property Relocation

- Relocation Program
- Site Selection

Framework Plan

MSP Redevelopment Project

Questions & Answers
